ARPA-E MACROALGAE VALORIZATION WORKSHOP # Transitioning to Green Fertilizers in Agriculture: Outlook and Opportunities November 16, 2020 Presented by: Michael Reese Director, Renewable Energy Program University of Minnesota West Central Research and Outreach Center # Cost Targets and Formulations for Common Ag Fertilizers: - Price targets should be based on retail fertilizer prices minus actual transportation, storage costs, and retail margins - Since green fertilizer production may be localized, retail (not plant gate) rates may be used as a basis - Keep in mind, conventional fertilizer pricing can move lower with competition - Pricing is highly volatile based on natural gas and grain prices - Since there are limited policies and market pressures, no current premiums for green fertilizers are available - Typical transportation and storage cost is ~ \$100 / ton - Typical retail margin is ~ 22% #### US Retail Agricultural Fertilizer Prices | Common
Fertilizer
Types | N-P-K
or
Percent Available | Retail Price /
Short Ton ¹ | | | |--------------------------------------|----------------------------------|--|--|--| | Anhydrous Ammonia (NH ₃) | 82-0-0 | \$450 | | | | Urea | 46-0-0 | \$360 | | | | UAN 28% Liquid | 28-0-0 | \$275 | | | | MAP | 11-52-0 | \$455 | | | | DAP | 18-46-0 | \$430 | | | | Potash | 0-0-60 | \$330 | | | | Sulfur | 90% | \$1,000 | | | | Zinc | 35% | \$2,000 | | | | Boron | 12% | \$2,000 | | | ¹(11/10/2020 retail prices from a Minnesota ag cooperative) # Estimated US Agriculture Fertilizer Market for Major Crops | Crop | Acres planted in US ¹ (in millions) | Est. Nutrient
Requirement/ ac
N-P-K-S-Zn-B | Est.
Total N
(Short
tons) | Est.
Total P
(Short
tons) | Est.
Total K
(Short
tons) | Est.
Total S
(Short
tons) | Est.
Total Zn
(Short
tons) | Est.
Total B
(Short
tons) | |--|--|--|--|------------------------------------|------------------------------------|------------------------------------|-------------------------------------|------------------------------------| | Corn | 92.0 | 180-80-80 -15-1-0 | 8,280,000 | 3,680,000 | 3,680,000 | 690,00
0 | 46,000 | 0 | | Soy | 83.8 | 18-46-60 -10-0-0 | 754,200 | 1,927,400 | 2,514,000 | 419 , 00
0 | 0 | 0 | | Wheat | 44.3 | 80-40-40- 10-1-0 | 1,772,000 | 886,000 | 886,000 | 221,500 | 22,150 | 0 | | Cotton | 12.2 | 80-40-40- 10-1-0.5 | 488,000 | 244,000 | 244,000 | 61,000 | 6,100 | 3050 | | Alfalfa | 11.7 | 0-90-90- 10-0-1 | 0 | 526,500 | 526,500 | 58,500 | 5,850 | 5850 | | FERTILIZER
RETAIL
VALUE ² | | | \$6.2 to
\$8.1
Billion
(NH3/urea) | \$6.8
Billion | \$4.3
Billion | \$1.6
Billion | \$458
Million | \$148
Million | ¹USDA Acreage Report, National Agriculture Statistics Service (NASS), June 30, 2020 ISSN: 1949-1522 ²A portion of the nutrients will be supplied by livestock manure and other organic fertilizers. # Ammonia Feeds the World Backbone of nitrogen fertilizer: Anhydrous ammonia (direct application), urea, ammonium nitrate, UAN, ... Feeds half of the global population Source: Ritchie, *Our World in Data*: https://ourworldindata.org/how-many-people-does-synthetic-fertilizer-feed#note-4; Erisman et al., 2008, Nat. Geoscience, 1 (10), 636-639. # Program Goal: Reduce fossil energy consumption in production agriculture - ➤ 20 to 25 % of GHG in Minnesota and the world attributed to agriculture, forestry, and related industries (MPCA, 2016; IPCC, 2017) - 1% global GHG emissions attributed to ammonia and nitrogen fertilizer production - University of Minnesota West Central Research and Outreach Center, Morris, MN - 1,100 acre agriculture experiment station # Outlook: Green Ammonia - CF is the world's largest producer of ammonia - On October 29, 2020, CF announced commitment to decarbonize the world's largest ammonia production network, Establishing carbon emissions reduction targets of: - -25% reduction by 2030 - -net-zero carbon emissions by 2050 - Green ammonia production -ammonia produced through a carbon-free electrolysis process using renewable electricity #### **February 13, 2019** Yara and ENGIE to test green hydrogen technology in fertilizer production. Yara's mission is to responsibly feed the world and protect the planet. In achieving this, innovating sustainable solutions is key. Most (if not all) of the world's leading ammonia production, engineering, and technology companies are working on zero-carbon ammonia # Key Role for Green Ammonia: Corn production is the backbone of Midwest US agriculture - Approximately 1.6 MJ of energy consumed to produce one kg of corn - Results in approximately 6.2 MJ /kg net energy for feed gain (beef) - Roughly, 1/3 is used for ethanol production and 2/3 for livestock and some export - Grain drying is the largest single energy consumer in our study - Nitrogen fertilizer ranks second highest - N fertilizer has significant impact on the carbon intensity of corn grain and, as a result, many other ag products such as ethanol Fossil energy footprint of corn production as measured at the West Central Research and Outreach Center – Morris, MN J. Tallaksen et al., 2016. UMN West Central Research and Outreach Center # Green Ammonia: An Elegant Solution Wind Energy + Water + Air = Nitrogen Fertilizer Step 1. Electrolysis of Water $2H_2O \longrightarrow 2H_2 + O_2$ **Step 2.** Air Separation / Pressure Swing Absorption: Oxygen (0_2) and argon (Ar) are absorbed in a molecular sieve leaving nitrogen \longrightarrow N_2 **Step 3. Haber or Haber-Bosch Process:** $$N_{2(g)} + 3H_{2(g)} \longrightarrow 2NH_{3(g)} \triangle H = -92.4 \text{ kJ}$$ - Wind and solar intermittency can pose a problem for HB processes - Intermittency can be managed through advanced process controls, additional hydrogen and nitrogen storage, thermal integration and storage, and lower pressure and temperature production processes - heat loss is primary challenge for re-start # Scale: Green Ammonia - US wind resource is synergistic with Midwest corn production and nitrogen fertilizer demand – inherently distributed - ➤ US nitrogen fertilizer demand could be met with approximately 50,000 MW of nameplate wind energy capacity – current US wind generation is 105,583 MW of nameplate capacity - Opportunity to utilize "stranded" wind and solar resources (and excess nuclear) - New technology and-/-or policy is needed for green N fertilizer to compete # U of MN Renewable Hydrogen and Ammonia Pilot Plant # Renewable ammonia for fertilizer: #### Comparison of Absorbent-Enhanced and Condenser-Based Processes Palys et al. (2019). AIChE Annual Meeting 2019, Orlando, FL. Hotter separation Production Scale (1000 ton/year) Electrolysis Opex Synthesis Opex Absorbent-enhanced process: - Lower capital investment (~40%) - Higher energy consumption due to heat needed for desorption (no integration) Nitrogen Cost ■ Electrolysis Capex Synthesis Capex Less expensive (~ 25%) synthesis at small production scales! ### Wind-Powered Ammonia Production Optimal Facility Location Palys et al. (2019). Ind. Eng. Chem. Res. 58 (15), 5898-5908. #### Our vision for regional deployment - Conventional supply + local production based on available wind power - Modular deployment for economies of volumes (0.9 exponent) Renewables incorporated via distributed deployment of ~10,000 ton/y modules # Estimated cost of ammonia per ton at regional-scale with new distributed production technology #### Ammonia production cost sensitivity to electricity price at 50,000 tonNH₃/year # Ammonia-Enabled Sustainable Energy and Agriculture Palys et al. (2019). Chem. Eng. Process., 140, 11-21. In addition to energy storage, renewable ammonia at farm scale for: - Fertilizer - Tractor and grain drying fuel Implementation case study using Morris, MN data - Two 1.65 MW wind turbines - Annual average power demand: 985 kW - Ammonia demand (fertilizer & fuel): 40 ton/year Emissions avoidance cost of \$18/tonCO₂ # Opportunity: Other Green Fertilizers - Manure increased emphasis on livestock production perhaps further processed to recover nutrients or provide more available, less harmful formulations (e.g. N2Applied) - Ammonia nitrate and aqueous ammonia production via non-thermal plasma (e.g. FarmGenN) - Nutrient capture from agricultural and other forms of run-off and wastes - Biochars and other nutrients from gasification and pyrolysis processes - Seaweed and algae production and harvest - Phosphorus recovery (peak phosphorus?) - As a note, there is a finite supply of rock phosphorus in the world and there may be opportunities to develop phosphorus production / recovery systems. - Micro-nutrients such as sulfur, zinc, and boron have high values but much lower quantities are applied to crops # Acknowledgements #### Funding provided by: - ❖ MnDRIVF - Minnesota Agricultural Experiment Station Rapid Ag Response Fund - Minnesota Environment and Natural Resources Trust Fund as recommended by the Legislative Citizen Commission on Minnesota Resources - State of Minnesota - United States Department of Energy ARPA-E REFUEL Program - University of Minnesota College of Food, Agricultural, and Natural Resource Sciences (CFANS) - Clean Energy Resource Teams (CERTS) - Electric Power Research Institute (EPRI) #### **MnDRIVE** Minnesota's Discovery, Research and InnoVation Economy #### Conclusions: - ✓ The US has significant market demand for agricultural fertilizers. - ✓ Conventional nitrogen fertilizer production represents approximately 1% of all global greenhouse gas emissions - ✓ The carbon-intensity of grain, meat, milk, ethanol, and other agricultural products is highly influenced by the conventional production of nitrogen fertilizer - ✓ In the absence of GHG reduction policies or market pressures, price targets for green or zero- or low-carbon fertilizers need to be on par with conventional fertilizer prices - ✓ The distributed nature of renewable electricity generation favors the distributed production of green nitrogen fertilizer over centralized plants - ✓ US nitrogen fertilizer market could be supplied 100% by adding ~50,000 MW of wind capacity - ✓ Coupled with the declining costs of wind and solar generation, green ammonia production technologies are becoming cost competitive #### Resources and Contact Information: https://extension.umn.edu/crop-production#nutrient-management https://wcroc.cfans.umn.edu/research-programs/renewable-energy/ammonia https://www.nass.usda.gov/ https://www.fertilizer.org https://www.ammoniaenergy.org/ #### **Contact Information:** Michael Reese Director, Renewable Energy Program West Central Research & Outreach Center University of Minnesota Phone during COVID: (320) 760-6016 Email: reesem@umn.edu Website: https://wcroc.cfans.umn.edu